BookletChartTM NOAR NOLLW U.S. DEPARTMENT OF COMMERCE ARTMENT COMPAND ARTMENT OF COMMERCE Saginaw Bay NOAA Chart 14863 A reduced-scale NOAA nautical chart for small boaters When possible, use the full-size NOAA chart for navigation. - Complete, reduced-scale nautical chart - Print at home for free - Convenient size - Up-to-date with Notices to Mariners - Compiled by NOAA's Office of Coast Survey, the nation's chartmaker ### Published by the National Oceanic and Atmospheric Administration National Ocean Service Office of Coast Survey <u>www.NauticalCharts.NOAA.gov</u> 888-990-NOAA #### What are Nautical Charts? Nautical charts are a fundamental tool of marine navigation. They show water depths, obstructions, buoys, other aids to navigation, and much more. The information is shown in a way that promotes safe and efficient navigation. Chart carriage is mandatory on the commercial ships that carry America's commerce. They are also used on every Navy and Coast Guard ship, fishing and passenger vessels, and are widely carried by recreational boaters. ### What is a BookletChart[™]? This BookletChart is made to help recreational boaters locate themselves on the water. It has been reduced in scale for convenience, but otherwise contains all the information of the full-scale nautical chart. The bar scales have also been reduced, and are accurate when used to measure distances in this BookletChart. See the Note at the bottom of page 5 for the reduction in scale applied to this chart. Whenever possible, use the official, full scale NOAA nautical chart for navigation. Nautical chart sales agents are listed on the Internet at http://www.NauticalCharts.NOAA.gov. This BookletChart does NOT fulfill chart carriage requirements for regulated commercial vessels under Titles 33 and 44 of the Code of Federal Regulations. ### **Notice to Mariners Correction Status** This BookletChart has been updated for chart corrections published in the U.S. Coast Guard Local Notice to Mariners, the National Geospatial Intelligence Agency Weekly Notice to Mariners, and, where applicable, the Canadian Coast Guard Notice to Mariners. Additional chart corrections have been made by NOAA in advance of their publication in a Notice to Mariners. The last Notices to Mariners applied to this chart are listed in the Note at the bottom of page 7. Coast Pilot excerpts are not being corrected. For latest Coast Pilot excerpt visit the Office of Coast Survey website at http://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=148 63 (Selected Excerpts from Coast Pilot) From Points aux Barques Light to Pointe aux Barques (44°04.1'N., 82°57.9'W.), 9 miles NW, the shore continues low and wooded. Ledges and detached rocky spots render the stretch dangerous within 3 miles of shore. Orion Rock, covered 3 feet, is about 0.8 mile offshore 3 miles NW of Points aux Barques Light. **Grindstone City, Mich.**, a small settlement 5.5 miles NW of Points aux Barques Light, has a small-craft harbor formed by two jetties. A privately dredged channel, marked by private buoys, leads along the NW side of the SE jetty, thence angles W between projections on the inner sides of the jetties to a harbor basin. In 1977, the reported controlling depth was 4 feet in approach, entrance channel, and basin. **Port Austin, Mich.**, is a village and small-craft harbor at the mouth of **Bird Creek** about 2 miles SW of Points aux Barques on the shore of a shallow bay between that point and **Flat Rock Point** (44°02.7'N., 83°01.6'W.). From Port Austin, the E shore of Saginaw Bay trends generally SW for 22 miles to **Sand Point.** From **Flat Rock Point,** 1.5 miles W of Port Austin, the shore consists of low bluffs for 3 miles SSW to the mouth of **Pinnebog River,** thence 3 miles W to **Hat Point.** The bluffs become wooded from Hat Point W for about 8 miles to **Oak Point** (43°58.5'N., 83°15.7'W.). At Oak Point the shore turns SW for 2 miles to Caseville Harbor, thence SW and W for 7 miles to the extremity of Sand Point. **Caseville Harbor, Mich.**, is at the mouth of the **Pigeon River,** about 18 miles SW of Points aux Barques and 6.5 miles ENE of Sand Point. A white spire in the town is prominent. Sand Point (43°54.8'N., 83°24.0'W.) is a narrow point extending 4 miles W from about midpoint of the E shore of Saginaw Bay. Canals and approach channels have been privately dredged at the W end and along the S side of the point. Dockage for small craft is available in the canals, but the channels are subject to shoaling and caution is advised. Quanicassee River, flowing into the SE corner of Saginaw Bay, is practically closed by the bars at its mouth. Depths less than 6 feet extend 2 miles off the mouth. W of the river mouth, the 6-foot contour extends 5 miles offshore and then narrows to about 1 mile at the mouth of Saginaw River. The entrance to Quanicassee River is marked by private seasonal buoys. In 1977, it was reported that the **Tittabawassee River** was navigable by small boats for only about 1.5 miles above Green Point. Above that point stumps, sunken logs, and snags severely obstruct the river. The **Shiawassee River**, near Green Point, has an available depth of 5 to 6 feet, and the crooked channel across Shiawassee Flats is 15 or 16 feet deep in many places. Above the flats, the Shiawassee River is very narrow and crooked, but is navigable for small boats to the junction with **Bad River**, and thence the Bad River to the village of St. Charles, 13 miles from Green Point. **Saginaw River Coast Guard Station** is on the E side of the river about 1.7 miles above the mouth. **Fluctuations of water level.**—The water level in Saginaw Bay is subject to sudden changes due to the wind. A NE gale driving water into the bay can raise the level at the mouth of Saginaw River 3 to 4 feet, sometimes in less than as many hours, while a SW wind sometimes lowers the level sufficiently to cause large vessels to ground in the channel. **Caution.**—The course across the mouth of Saginaw Bay is dangerous in heavy weather. Tawas Bay, on the W side of the mouth, has good anchorage with protection from all but SW winds. Numerous charted and uncharted fish net stakes and structures, some submerged, are in Saginaw Bay. **Fluctuations of water level.**—Each year the normal variation in level between the highest and lowest mean monthly stages in the Saginaw River is about 3 feet. In addition, spring floods and excessive rains may cause an abnormal rise of as much as 14 feet in the river at Saginaw. Occasionally a considerable change takes place within a few hours, resulting from the raising or lowering of Saginaw Bay by violent NE or SW winds. Water level information for the river may be obtained by contacting Saginaw Coast Guard Station on VHF-FM channel 16. # U.S. Coast Guard Rescue Coordination Center 24 hour Regional Contact for Emergencies RCC Cleveland Commander 9th CG District Cleveland, OH (216) 902-6117 2 NOAA's navigation managers serve as ambassadors to the maritime community. They help identify navigational challenges facing professional and recreational mariners, and provide NOAA resources and information for safe navigation. For additional information, please visit nauticalcharts.noaa.gov/service/navmanagers To make suggestions or ask questions online, go to *nauticalcharts.noaa.gov/inquiry*. To report a chart discrepancy, please use *ocsdata.ncd.noaa.gov/idrs/discrepancy.aspx*. # Lateral System As Seen Entering From Seaward on navigable waters except Western Rivers Printed at reduced scale. See Note on page 5. YARĐS Note: Chart grid 15000 lines are aligned STATUTE MILES with true north. #### **SOUNDINGS IN FEET** 83°00' 82°50' JOINS CHART 14864 DANGER AREA (see note B) THUNDER BAY NATIONAL MARINE SANCTUARY AND 121 UNDERWATER PRESERVE cled area:15 CFR 922; see note A) 44° 30' 1:120,000 NO-DISCHARGE ZONE (see note Z) SCALE E 44° 20' Joins page 11 Note: Chart grid lines are aligned STATUTE MILES With true north. Note: Chart grid lines are aligned with true north. Printed at reduced scale. YARDS See Note on page 5. See Note on page 5. STATUTE MILES With true north. See Note on page 5. 32nd Ed., Mar. 2014 This chart has been corrected from the Notice to Marinors (NM) published weekly by the National Geospatial-Intelligence Agency and the Local Notice to Mariners (LNM) issued periodically by each U.S. Coast. Guard district to the dates shown in the lower left hand corner. Chart updates corrected from Notice to Marinors published after the dates shown in the lower left hand corner are available at nauticalcharts.noaa.gov. 14863 Last Correction: 11/7/2016. Cleared through: LNM: 4616 (11/15/2016), NM: 4616 (11/12/2016), CHS: 1016 (10/28/2016) ## SOUNDINGS IN FEET Note: Chart grid lines are aligned with true north. ### VHF Marine Radio channels for use on the waterways: **Channel 6** – Inter-ship safety communications. Channel 9 – Communications between boats and ship-to-coast. Channel 13 – Navigation purposes at bridges, locks, and harbors. **Channel 16** – Emergency, distress and safety calls to Coast Guard and others, and to initiate calls to other vessels. Contact the other vessel, agree to another channel, and then switch. Channel 22A – Calls between the Coast Guard and the public. Severe weather warnings, hazards to navigation and safety warnings are broadcast here. Channels 68, 69, 71, 72 and 78A – Recreational boat channels. **Getting and Giving Help** — Signal other boaters using visual distress signals (flares, orange flag, lights, arm signals); whistles; horns; and on your VHF radio. You are required by law to help boaters in trouble. Respond to distress signals, but do not endanger yourself. #### **Distress Call Procedures** - Make sure radio is on. - Select Channel 16. - Press/Hold the transmit button. - Clearly say: "MAYDAY, MAYDAY, MAYDAY." - Also give: Vessel Name and/or Description; Position and/or Location; Nature of Emergency; Number of People on Board. - · Release transmit button. - Wait for 10 seconds If no response Repeat MAYDAY call. HAVE ALL PERSONS PUT ON LIFE JACKETS! NOAA Weather Radio All Hazards (NWR) is a nationwide network of radio stations broadcasting continuous weather information directly from the nearest National Weather Service office. NWR broadcasts official Weather Service warnings, watches, forecasts and other hazard information 24 hours a day, 7 days a week. http://www.nws.noaa.gov/nwr/ ### **Quick References** Nautical chart related products and information — http://www.nauticalcharts.noaa.gov Interactive chart catalog — http://www.charts.noaa.gov/InteractiveCatalog/nrnc.shtml Report a chart discrepancy — http://ocsdata.ncd.noaa.gov/idrs/discrepancy.aspx Chart and chart related inquiries and comments — http://ocsdata.ncd.noaa.gov/idrs/inquiry.aspx?frompage=ContactUs Chart updates (LNM and NM corrections) — http://www.nauticalcharts.noaa.gov/mcd/updates/LNM_NM.html Coast Pilot online — http://www.nauticalcharts.noaa.gov/nsd/cpdownload.htm Tides and Currents — http://tidesandcurrents.noaa.gov Marine Forecasts — http://www.nws.noaa.gov/om/marine/home.htm National Data Buoy Center — http://www.ndbc.noaa.gov/ NowCoast web portal for coastal conditions — http://www.nowcoast.noaa.gov/ National Weather Service — http://www.weather.gov/ National Hurrican Center — http://www.nhc.noaa.gov/ Pacific Tsunami Warning Center — http://ptwc.weather.gov/ Contact Us — http://www.nauticalcharts.noaa.gov/staff/contact.htm For the latest news from Coast Survey, follow @NOAAcharts This Booklet chart has been designed for duplex printing (printed on front and back of one sheet). If a duplex option is not available on your printer, you may print each sheet and arrange them back-to-back to allow for the proper layout when viewing.